

NDCRS ARCHITECTURAL SITE FORM PAGE 1

SITS# 32 MN 1386

SITE IDENTIFICATION

Field Code Clearwater Township School Site Name _____

Map Quad Clearwater Lake Site Name _____

Map Quad _____

LTL	TWP	<u>157</u>	R	<u>90</u>	SEC	<u>15</u>	QQQ	<u>7</u>	QQ	<u>6</u>	Q	<u>7</u>
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____
LTL	TWP	_____	R	_____	SEC	_____	QQQ	_____	QQ	_____	Q	_____

UTM _____ N ZONE _____
 UTM _____ E NAD 1927 _____ NAD 1983 _____

Subsection:
1 = N½
2 = E½
3 = S½
4 = W½
5 = NE¼
6 = SE¼
7 = SW¼
8 = NW¼

City: _____

Street Number: _____

Street Name: Clear Lake Road

Urban Legal Description: _____

SITE DATA

Total # *Architectural* Features: 1

Fieldwork Date: 7/14/2016

Reconnaissance Survey Intensive Survey

Project Title & Supervisor:
Country Schoolhouse Project

Report Title & Author(s): _____

Additional Information: _____

SHSND USE

Area of Significance <u>2</u>	Ecozone <u>21</u>	Verified Site <u>1</u>	CR Type <u>2</u>
Area of Significance _____	Ecozone _____	Non-Site _____	
Area of Significance _____			

Recorded By Kathy Wilner Date Recorded 2/1/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 2—Feature Data**

Field Code Clearwater Township School

SITS# 32 MN

Complete one Page 2 for each architectural feature at the site.

Architectural Feature # 1

Construction Date _____

Feature Type 9

Condition 6

Feature Date 3

Context 7

Plan Shape 5

Structural System 25

Primary Exterior 26

Style Hipped Roof Box

Original Owner's Ethnicity _____

Secondary Exterior _____

Architect/Builder _____

Other Information:

Foundation Poured concrete Stories 1

Roof/Cornice Hip

Window Double hung, some two over two, some glass

Dating Method(s): Estimate

Feature Preservation Recommendation(s) (Check all that apply):

- Individual nomination
- Contributes to a potential district
- No nomination potential
- Will not contribute to a district
- Potential district—feature would be a contributing element if other properties constitute a district
- Thematic nomination potential
- Component of a historic site or landscape
- Moved (specify all applicable choices)—a) relocation occurred within a historic period; b) recreates original site, orientation, landscape, & spatial relationships; c) compatible in context with neighboring structures; d) relocation has damaged eligibility
- Historical associations require further investigation

Recorded By Kathy Wilner Date Recorded 2/1/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 3—Feature Data**Field Code Clearwater Township SchoolSITS# 32 MN**Complete a Page 3 for each feature.****1. Feature Description, Integrity, Eligibility:**

The feature is a one room prairie school on a poured concrete foundation. The hip roof of the main body, the half hip of the east addition as well as the hip of the dormer are all covered with failing wood shakes. The peak of the main body has metal capping and finials. The metal capping has two pointed metal stakes at either end, aimed at the sky. There is a dormer on the south slope of the roof and the front opening, perhaps the housing for a bed, is boarded up. There is a flagpole at the top of the dormer. The soffits are closed with ship lap. There is a red brick chimney where the dormer meets the roof on the south slope. The building measures 20 feet east to west and 42 feet north to south, the addition on the east side measures 12 feet by 6 feet.

There is a wide trim board on the exterior wall just under the soffits on all sides of the school and addition. The rest of the siding is 6 inch wood lap with no corner trim. There is waterboard and another wide trim board at the bottom of the siding. A concrete step leads to a solid wood door with a large transom above it. There are two smaller double hung windows to either side of the entry door that give light to the coatrooms. The entry has doors to the left and right that go into the coatrooms and access to the school room is through the coatroom here the doors are three wood panel, with lattice work at the top. Another door, on the east wall of the east room leads to a stairway to, perhaps, some basement space. No indication that there is basement from the outside of the school. The interior walls of the school are covered with wallboard with a plate rail on all walls. The ceiling is covered with beadboard. The floor is tongue and groove hardwood. There is a bank of 6 windows on the west wall, two middle windows are two over two and the others are simple double hung with some glass. There are remnants of top pull window shades. There are two double hung windows in the east addition, one is covered. There are blackboard across the entire north wall of the school room. Light fixtures and exterior wiring suggest electricity. There are old student desks in the school room as well as a teachers desk.

Recorded By Kathy Wilner Date Recorded 2/1/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 4—SITE DESCRIPTION**

Field Code Clearwater Township School

SITS# 32 MN

Complete one Page 4 for the entire site.

2. Owner's Contact Information:

Clearwater Township
%David Johnson
7330 70th St NW
Palermo ND 58769

3. Access (to rural areas):

From Highway 8, at 73rd St NW, drive east 5 miles to 75th St NW, turn right and drive south 3 miles to 70th St NW, turn left and go 1 mile east to 74th St. NW and turn right to go one mile to continue to follow the road to the west and curve south on Clear Lake Road to see the school on the right.

4. Site Area (ft²): _____

5. Description of **SETTING**:

Clear Lake to the east, farmland and pasture all other directions.

Recorded By Kathy Wilner Date Recorded 2/1/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) *Print* and submit to SHSND.

**NDCRS ARCHITECTURAL SITE FORM
PAGE 5—SITE DESCRIPTION**

Field Code Clearwater Township School

SITS# 32 MN

6. Summary of ALL Site Features & Evaluation of Significance:

7. References/Comments:

Kathy Wilner
366 43rd Ave SE
Bowdon ND 58418

Recorded By Kathy Wilner Date Recorded 2/1/2017
(First Name & Last Name) (mm/dd/year)

Instructions to complete a digital version of this form: (1) Download a copy to your hard drive; (2) Open the saved blank copy; (3) Fill out the form; (4) Use the Save As command to rename the form appropriately and save; (5) Print and submit to SHSND.

South Side

Clearwater Township School

7/14/2016

Kathy Wilner

MN

West Side

bing maps

Notes

Clearwater Township School

7/14/2016

Kathy Wilner

BK

Feature